
Find the Biggest Total

Purpose:
The purpose of this activity is to help your child to develop their knowledge of place value �– tens
and ones in a number.

Link to Number Framework:
Place Value, Stage 4

What you need:

 Pen and paper
 1 Die

What to do:
The aim of this game is to make the biggest number, by adding the result of 4 throws of a die.

 Players take turns to throw the die and write down the number thrown. For each throw
players can choose whether to write down the number as a ones digit or a tens digit. For
example, if a 3 is thrown, the player can choose to write down 3 or 30.

 Play continues until all players have 4 numbers recorded each. Each player must have 2
ones digits and 2 tens digits written down from their 4 throws.

 The player with the biggest number, calculated by adding all four numbers together at the
end of the four rounds, is the winner.

What to expect your child to do:
Add the numbers together correctly. It is likely that they will need to �‘count on�’ to do so. Expect
them to see that choosing the larger numbers to be tens and the smaller numbers to be ones will
make a larger number overall.

Variation:
The player with the smallest total is the winner.

Related M ori vocab:
place value uara t
dice mataono tau
roll (a dice) p rori (-hia)
ones digit mati tahi
tens digit mati tekau
total tapeke

